DOCUMENT RESUME ED 405 192 SE 059 749 AUTHOR Bryan, M. Leonard TITLE Introducing the Measurement of Shape in Freshman Human Geography. PUB DATE Feb 97 NOTE 24p. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS College Freshmen; Concept Teaching; *Geographic Concepts; Geometry; Government Role; Higher Education; *Human Geography; Map Skills; *Measurement; Nonmajors; *Physical Geography; Social Sciences; Teaching Methods; Visual Perception IDENTIFIERS *Shapes #### **ABSTRACT** The concept of shape often enters introductory cultural geography textbooks through the subject of political geography. This paper focuses on a quantitative way to introduce the concept of shape to students of cultural geography. The measure used in this approach was to compare the perimeter of the sovereign state with the perimeter of a circle having the same area as the state. Students, on noting both the quantitative shape index and the qualitative descriptions of outline and the shape traced from conformal maps, learn that shape is subject to the perceptions and interpretation of the individual geographer. They also learn that the importance of shape and compactness to national security and communications is dependent on available technology with the developmental stage of the country being considered. Following a short discussion of shape and its use in the theoretical political geography context, a review of shape measurement as used in the physical and social sciences is provided. The method for calculating an index of shape, with data and examples using sovereign states, is then provided. The paper closes with an example of an exercise that has been used successfully by students in introductory cultural geography classes designed for nonmajors. (PVD) ^{*} Reproductions supplied by EDRS are the best that can be made * from the original document. 1 ## INTRODUCING THE MEASUREMENT OF SHAPE IN FRESHMAN HUMAN GEOGRAPHY SUBMITTED TO: EDUCATIONAL RESOURCES INFORMATION CENTER COMMUNITY COLLEGES (JC) CLEARINGHOUSE UNIVERSITY OF CALIFORNIA AT LOS ANGELES 3051 MOORE HALL P.O. BOX 951521 LOS ANGELES, CA. 90024-1521 BY M. LEONARD BRYAN FEB 1997 INSTITUTIONAL ADDRESS AND TELEPHONE NUMBER: EARTH AND ENVIRONMENTAL SCIENCE DEPARTMENT LONG ISLAND UNIVERSITY 720 NORTHERN BLVD. BROOKVILLE, N.Y. 11548 > DEPT. OFFICE: (516) - 299 - 2318 PERSONAL OFFICE: (516) - 299 - 2442 #### **KEY WORDS:** Geography, Cultural Geography, Shape Index, Political Geography #### LENGTH: 23 pages 4000 words (approx.) 4 tables 15 references BEST COPY AVAILABLE PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES **INFORMATION CENTER (ERIC)** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement Office of Educational Research and Improvement DUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. #### INTRODUCING THE MEASUREMENT OF SHAPE IN FRESHMAN HUMAN GEOGRAPHY #### INTRODUCTION: Geographers are concerned with spatial concepts and therefore the borders of identifiable cultural and physical features. Thus, geographers have directed their attention toward the identification of shape as defined by the boundary delimiting the area occupied by a feature. The concept of shape often enters introductory cultural geography textbooks through the subject of political geography. Currently popular introductory books in cultural geography introduce shape as a series of definitions rather than in a quantitative manner. (de Blij, 1993; Fellmann, et al., 1995; Getis, et al., 1991; Jordan, et al., 1994; Rubenstein, 1996). This paper focuses on a quantitative way to introduce the concept of shape to the student of cultural geography. Following a short discussion of shape and its use in the theoretical political geography context, a review of the measurement of shape as used in the physical and social sciences is provided. A method, with data and examples using sovereign states, for calculating a index of shape, is then provided. The paper closes with an example of an exercise which has been successfully used by students in introductory cultural geography classes designed for non-majors. #### CONCEPT OF SHAPE: Shape, also termed 'morphology' and 'spatial form' by de Blij (1993) in the context of cultural geography, focuses on the projected surface outline of an area which is occupied by an identifiable cultural feature. These feature may be a characteristic of the population, the outline of a political unit, the area covered by a type of economic activity or physical property amongst others. In all cases it is apparent, when considering a single feature, that two features cannot dominate over a particular space simultaneously. It is therefore possible to outline the areas in which one feature is dominant. For example, a glance at any atlas will provide a number of maps showing the dominance, by area, of one activity or entity over the other. Goode's World Atlas (Espenshade, et al., 1990) indicates the distribution of religions, literacy, languages, life expectancy, predominant economies, calorie supply and a host of other variables of interest to the cultural geographer. One of the cultural entities which essentially covers the solid surface of earth is that of political control, ownership or sovereignty. With very few exceptions, all portions of the earth's solid surface (and also a fair portion of the sea surface and sea bed) are claimed by a political state. A major exception is the Antarctic. Here, although seven countries make ownership claims, of which three overlap, there are no hostilities primarily due to remote location, harsh environment, the absence of a permanent population and international treaty. Additional examples of conflicting ownership claims are: (a) Kuril Islands in which Japan and Russia have had a continuing, but peaceful, dispute which has forestalled their signing an agreement to terminate the Second World War (Blustein, 1993), and (b) the Spratly Islands which are the subject of an ongoing dispute between China, Vietnam and the Philippines. In general each portion of the earth's land area is claimed by some sovereign state and, because two states cannot claim, occupy and effectively control the same piece of territory simultaneously there is an ample opportunity to introduce shape, as a feature of interest to geographers, through the study of the outlines of individual countries. #### SHAPE IN THE INTRODUCTORY CULTURAL GEOGRAPHY CONTEXT: Getis et al., (1991) in their chapter on Political Geography introduce shape by stating: "Like size, a country's shape can affect its well-being as a state by fostering or hindering effective organization." (p. 243). They comment that, absent any major physical barriers (e.g. mountains, deserts, rivers) which would restrict movement, the ideal shape, from the political point of view, would be a circle. Jordan et al., (1994) make essentially the same comment stating that "As a rule, the more compact a nation's territory, the more cohesive it is likely to be. Theoretically, the most desirable shape for a nation is circular or hexagonal. These two geometric forms maximize compactness, allow short communications lines within a country, and minimize the amount of border to be defended." (p. 141). Shape is considered a statement of political security through the centralization of military and political power for maximum control, for should the state be shaped as a circle then all points of the state could be accessed with the minimum amount of effort from this centralized point. Also, because a circle has the maximum area contained within a given circumference, it follows that this shape is as compact as possible. Of course it is not possible to completely cover a surface with circles without either (a) having significant overlap (which, from the point of political control, sovereignty and peaceful coexistence, is not feasible) or (b) having some areas under no political control which is also generally not the case in the modern world. The best shape, given the hypothetical featureless plane, would be to have the nation states shaped as hexagons. This allows the complete coverage of the surface with no overlap yet maintain a very compact shape. However the world is not a featureless plain, as there are numerous physical barriers and constraints (e.g. mountain barriers, shorelines) as well as cultural barriers (results of historical occupancy, desire for putting culture groups together as a single unit, etc.) to having the states shaped as hexagons. When such a discussion has been raised in the classroom, the students have quickly grasped the importance of the shape. However, difficulties arise with the introduction of the definition of shape. #### **DEFINITION OF SHAPE:** A number of terms are applied to the shapes of states. In introductory texts five qualitative terms are commonly used: compact, elongates, fragmented, perforated and prorupt (Table 1). Shape has not been quantified in any of these texts. Consequently, although the shape is well defined, it is not measured and this leads to a classroom discussion focusing on the 'boundaries' or limits which should be applied when deciding which term applies to which state. How irregular must a state be before it is no longer identified as 'compact'? What is the length versus width (absolute or relative) necessary for the state to be termed 'elongated'? Because many of the states are not contiguous there is little controversy concerning the use of the term fragmented, exclave and enclave and pene-enclave). Indeed, these terms are not, in a strict sense, a statement of shape but rather the identification of the
contiguity of the state. #### SHAPE IN A VARIETY OF CONTEXTS: A number of efforts have been made to measure shapes of items, including grains of sands (Cox, 1927), rock particles (Wadel, 1932), urban and trade areas (Boyce and Clark, 1964), drainage basins (Gustafson, 1973; Chorley, et al.; 1957), electoral districts (Taylor, 1973; Neimi, 1990). and the shapes of entire nations (Pounds, 1963). The methods, involving a wide array of complexity, are often designed for specific applications. One method, that outlined in Pounds, is the most appropriate for use in the introductory classroom exercise focusing on quantifying the shapes of sovereign states, because the method lacks any arbitrary aspects (such as finding the geometric center of an irregular area). Pounds (p. 46) makes the following comment: "Ideally, it has been claimed, a state should be circular in plan, though no state is or could be so regular in geometrical form. One can only say that states are compact or the reverse, that the only possible measure of this is the length of the boundary in relation to the area. Such a calculation presents difficulties and has not been made for more than a few states." Pounds does not explain the nature of the 'difficulties'. However, given the time of the writing, three possibilities come to the fore: - a) The absence of detailed data on both the area and the perimeter of the several states; - b) The lack of an efficient method of calculation; - c) How contiguous, or connected, the state may be. Today the first two difficulties have been overcome, for both the data and the accurate and mechanical calculation methods are available. The contiguousness of the state continues to be a problem and is one which remains as the weak link in such studies. The data (area and boundary) are listed for each country, overseas department, territory and dependency, in the 'geography' section of the World Fact Book (CIA, 1995). Typically two types of area (total area and land area) and two types of boundaries (sea boundaries or coastline and land boundaries) are listed for the several countries. The boundary data also identifies the length of the boundary with each of the neighboring country. This source is a valuable asset for any introductory cultural geography course because: - a) it is updated annually to include political changes (such as the recent breakup of the USSR and Yugoslavia) - b) it is easily available from any U.S. Government Book Store and nearly all libraries; - c) the price is reasonable (the annual editions continue to be \$US29.00); - d) the data are provided for all sovereign states using a consistent format. Unfortunately this data source does not identify the method by which the perimeters of the states were determined. Different methods (measurement from maps of varying scales and accuracy, actual surveys, aerial photography or derivation from satellite imagery) can lead to widely varying data. Typically, in my courses in introductory human geography, I provide the students with a set of data sheets extracted from this source. We refer to these data sheets throughout the two semester sequence in cultural geography. For those institutions having access to a Geographic Information System, such as ArcView, the required data for a number of different cultural constructs (such as states, counties of the United States) may be readily available. The entire exercise can be completed using those data and programs. #### MEASUREMENT OF SHAPE: Pounds (1963) does not provide the formulae used to determine the shape of a country and provides guidance through his footnote to Table 3. (Reproduced here as Table 2). Using Pound's method we need only two formulae from elementary geometry: $$A = \prod r^2 \tag{1}$$ $$C = 2 \prod r \tag{2}$$ in which: A is the area is the area of a circle. C is the circumference of a circle. Π is the constant (3.1416). We need to make a minor modification for this work, in that the 'circumference' of the state is given as the sum of two measurements. Thus: $$P = S + L \tag{3}$$ In which: P is the total perimeter of the state (in km). S is the total sea boundary (in km). L is the total land boundary (in km). To determine the shape index of the sovereign state, the student proceeds as follows: STEP 1. Determine the radius of a circle having the same area as the state using equation (1): $$A = \prod r^2$$ thus: $$\sqrt{A/\Pi} = r$$ in which: A is the area of the state from the World Fact Book (in sq. km.). r is the calculated radius of a circle having area (A) (in km.). STEP 2. Determine the circumference of a hypothetical circle having the same radius as the hypothetical circle from Step 1. $$C_{h}=2\prod r \tag{4}$$ in which: Ch is the circumference of a hypothetical circle having radius r r is the calculated radius of a circle having area (A) (from step 1) (in km.). STEP 3. Determine the total perimeter around the country using equation (3): $$P = S + L$$ STEP 4. Determine the shape index of the state by comparing the hypothetical circumference to the length of the actual boundaries, using equation (5): Shape Index = $$(P/C_h) \times 100$$ (5) in which: Ch is the circumference of a hypothetical circle (from step 2); P is the total distance (perimeter) around the country (from step 3). #### AN EXAMPLE: **URUGUAY:** **CHILE** A = 173,620 sq. km A = 748,800 sq. km. P = 660 km + 1.564 km = 2224 km. P = 6,435 km + 6,171 km = 12,606 km. STEP 1: DETERMINE THE RADIUS OF A CIRCLE HAVING SAME AREA AS THE STATE. **URUGUAY** **CHILE** $A = \prod r^2$ $A = \prod r^2$ $176,220 \text{ km} = 3.1416 \text{ x } \text{r}^2$ $756,950 \text{ km} = 3.1416 \text{ x } \text{r}^2$ $176.220 \, \text{km} / 3.1416 = r^2$ $756.950 \text{ km} / 3.1416 = r^2$ $56.092.44 \text{ km} = r^2$ $240,944.10 \text{ km} = r^2$ $\sqrt{56092.44}$ km = r $\sqrt{240940.10}$ km = r 236.84 km = r $490.86 \, \text{km} = \text{r}$ STEP 2: DETERMINE THE CIRCUMFERENCE OF A CIRCLE HAVING THE SAME RADIUS AS DETERMINED IN STEP 1. **URUGUAY** **CHILE** $C_h=2\prod r$ $C_h = 2 \prod r$ $C_h = 2 \times 3.1416 \times 236.84 \text{ km}$ $C_h = 2 \times 3.1416 \times 490.86 \text{ km}$ $C_h = 1,488.10 \text{ km}$ $C_h = 3084.18 \text{ km}$ STEP 3: DETERMINE THE ACTUAL PERIMETER AROUND THE COUNTRY. **URUGUAY** **CHILE** P = Sea + Land Boundary P = Sea + Land Boundary P = 660 km + 1,564 km = 2,224 km P = 6,435 km + 6,171 km = 12,606 km. STEP 4: DETERMINE SHAPE INDEX BY COMPARING HYPOTHETICAL CIRCUMFERENCE TO ACTUAL PERIMETER URUGUAY **CHILE** Shape Index = $(P/C_h) \times 100$ Shape Index = $(P/C_h) \times 100$ Shape Index = $(2,224 \text{ km} / 1,488.10 \text{ km}) \times 100$ Shape Index = $(12,606 \text{ km} / 3,084.18 \text{ km}) \times 100$ Shape index = 149.45 Shape Index = 408.73 #### THE CALCULATED SHAPES OF SOVEREIGN STATES: Table 3 presents the initial data, the calculated interim steps and the final shape index of 193 separate states listed in the 1994 edition of the CIA Fact Book. Data in the several columns are defined as follows: **AREA** The total area of the state in sq. km. COAST The total length of coastlines, in km. LAND The total length of land boundaries, in km. TPER The total perimeter (distance) around the state in kilometers. The sum of 'COAST' + 'LAND'. **RAD** The calculated radius of a circle having the same area as the true area of the state in km. **CIRCU** The circumference of a circle having the same area as the true area of the state in km. **INDEX** The ratio of the perimeter of the state to the hypothetical calculated circumference of the state. Table 4 provides only the calculated shape index of the several states in ascending order. Note that Swaziland is the most compact with an index of 114.54 (Remember a perfect circle would have a shape index of 100.00) and the Micronesia Federated States, a highly fragmented insular state, is the least compact with an index of 6507.43. #### DISCUSSION: This approach to introduce the concept of shape has both advantages and pitfalls. The data are easily available and the calculation is straight forward and easily handled by students with basic mathematics skills. In addition it is quantitative. The main problem centers on the artificiality of the measurement where it is applied to states which are fragmented or perforated because the basic assumption of the method is that each state is continuous and contiguous. Thus, for states which have a high degree of fragmentation (such as the Philippines, with an index of 1869.00, Indonesia (1167.07), Japan (1365.25) and even Canada (2256.79) (all of which have numerous islands) the use of this quantitative approach introduces a high degree of artificiality to the concept of shape. Most students have been well aware of the 'fragmentation' of Indonesia and the Philippines as these states are amongst the most commonly used examples. Norway, a common example of an 'elongated' state is shown here to not only have a non-compact shape, but to also rank with Japan and Indonesia with respect to the shape index. One method to remove this problem introduced by the islands and highly irregular shorelines, would be to use the perimeter as defined by the territorial sea or the Extended Economic Zone. In such a situation the insular states (e.g. Indonesia, the Micronesia Federated States, Canada) may be quite compact as the irregularities would have been subdued. Conversely, Belgium, a state noted for being 'compact' has an shape index of 234.01 which puts it in the rank with Sweden, Venezuela, Peru and Fiji. In using this approach to introduce shape, it is stressed that this quantitative method is but one of several which may be used to evaluate the shapes of states. At the end of each exercise of calculating the shapes of 20 states selected by each student, the students are provided with conformal maps and asked to trace outlines of four states which represent the range from the most compact to the least compact as indicated by the shape index.
When comparing their quantitative results with the traced outlines it immediately becomes apparent that the calculated states are not that closely related to the qualitative descriptions used to introduce the concept. Further, rather than simply accepting the statement that compactness is a (potential) surrogate for security, the students begin to recognize that absolute and relative location, topography, ease of access, resources and other features are also of great importance in determining the security and importance of the state in world affairs. They then begin to reevaluate MacKinder and the Heartland Theory in political geography not only from the point of view of shape, location and isolation but also from the perspective of modern warfare and the potential for the use of ICBM and satellite technology. Students recognize that although the 'Cold War' is over, the reality of 'Operation Desert Storm' in the Persian Gulf has emphasized that no country is 'isolated' from any other with respect to physical security. In a similar manner, when we consider shape and compactness as a surrogate for communications within a country, the use of telecommunication systems, both land and satellite links, emphasize that no portion of a country is permanently isolated from any other part as these communication devices spread throughout the developed and developing world. Although the analysis of shape is an old technique in geographic analysis and its execution has been computerized, it remains an important geographic concept. Still, using this basis and non-sophisticated approach for introducing the concept remains valid. The exercise in quantifying shape and the ensuing discussion usually terminates with a realization that as the changes in technology continue, some aspects of traditional concepts in political geography are also changing and that indeed, geography is a dynamic discipline which responds to the changing cultural environment. #### CONCLUSION: The concept of shape has generally been presented to introductory cultural geography classes from the perspective of state security and the ease of internal communications. This introduction has focused on the use of quantitative information and definitions. Supplementing the qualitative approach to shape with the quantitative measure emphasizes the difficulty of expressing shapes of geographic areas such as sovereign territory. The measure used in this approach has been to compare the perimeter of the sovereign state with the perimeter of a circle having the same area as the state. The measure is easily calculated using data which are readily available. The students, on noting both the quantitative shape index and the qualitative descriptions of outline and the shape traced from conformal maps, note the poor correspondence between qualitative and quantitative approaches. This leads to a realization that shape, as in many of the variables considered in cultural geography, is subject to the perceptions and interpretation of the individual geographer. It is also quickly realized that the importance of shape and compactness is, from the point of view of security and communications, dependent on the available technology and the stage of development of the country being considered. This approach leads to and improved understanding of the importance of several aspects of human culture and provides but one of many insights to the realization that geography is a dynamic discipline. #### REFERENCES: - Blustein, P. 1993. Japan Clears Way for Aid to Russia. N.Y. Times. 20MAR. p. A29. - Boyce, R.R. and W.A.V. Clark. 1964. The Concept of Shape in Geography. <u>Geographical Review</u>. 54(4):561-572. - Chorley, R.J., D.E.G. Malm and H.A. Pogorzelski. 1957. A New Standard for Estimating Drainage Basin Shape. Am. Journal of Science. 255(2):138-141. - Central Intelligence Agency, 1995. The World Fact Book 1994. Washington: U.S.G.P.O. - Cox, E.P. 1927. A Method of Assigning Numerical and Percentage Values to the Degree of Roundness of Sand Grains. <u>Journal of Paleontology</u>. 1(3):179-183. - de Blij, H. 1993. Human Geography: Culture, Society and Space. NY: J. Wiley & Sons. 4th. - Espenshade, E.B. Jr.; J.C. Hudson and J.L. Morrison. 1990. <u>Goode's World Atlas</u>. Chicago: Rand McNally. 19th ed. - Fellmann, J., A. Getis and J. Getis. 1995. <u>Human Geography: Landscape and Human Activities.</u> Dubuque, IA: Wm. C. Brown Publishers. 4th. - Getis, A., J. Getis and J. Fellmann. 1991. <u>Introducton to Geography</u>. Dubuque, IA: Wm. C. Brown Publishers. 3rd ed. - Gustafson, G.C. 1973. Quantitative Investigation of the Morphology of Drainage Basins Using Orthophotography. <u>Münicher Geographische Abhandlungen</u>. Bd.11. - Jordan, T.G., M. Domosh and L. Rowntree, 1994. <u>The Human Mosaic: A Thematic Introduction to Cultural Geography</u>. NY: HarperCollins. 6th ed. - Neimi, R.G. et al. 1990. Measuring Compactness and the Role of Compactness Standard in a Test for Partisan and Racial Gerrymandering <u>Journal of Politics</u>. 52(4):1155-1181. - Pounds, N.J.G., 1963. Political Geography. N.Y.: McGraw-Hill. - Rubenstein, J.M. 1996. <u>An Introduction to Human Geography.</u> Upper Saddle River, NJ: Prentice-Hall. 5th ed. - Wadel, H. 1932. Volume, Shape and Roundness of Rock Particles. <u>Journal of Geology</u>. 40(5):443-451. TABLE 1. TERMS, DEFINITIONS AND EXAMPLES OF SHAPES FOR SOVEREIGN STATES SHAPE TERM **DEFINITION** EXAMPLE (source) Compact A state whose territory is nearly circular.(1) Brazil (2); Belgium(3); Bulgaria (4); Distance from center to any boundary does Cambodia (3); France (2); Kenya(3); not vary significantly (4) Hungary (3); Poland (1, 4, 5); Uruguay (1,3,5); Zimbabwe (5)Elongated A state whose territory is long and narrow.(1) Chile (1, 2, 3); Italy (3); Malawi (3); (also termed 'attenuated' by (3) Norway (1, 2, 3); Panama (3); Togo (3); Vietnam (3) Fragmented A state whose territory contains isolated parts, Indonesia (1) separated and discontinuous.(1) Philippines (1) deBlij identifies three different types of fragmentation: a) National territory entire of islands Indonesia (4,5); Japan (4) New Zealand (4) Philippines (4,5) b) Continental landmass and islands Italy (5); Malaysia, (5); Panama (4) c) Primarily on continents but separated by territory of another state Angola (4); India (4) Russia (4); US (Alaska) Rubenstein identifies two types of fragmentation a) those separated by water b) those separated by intervening state. Enclave A territory that is surrounded by but is San Marino/Italy (1) not part of a state.(1) Vatican City/Italy (1) Lesotho/Rep.S. Af. (1&2) Exclave A portion of a state that is separated Kleinwalsertal/Austria (1) from the main territory and surrounded Baarle-Hertog/Belgium (1); Llivia/Spain (1) by another country.(1) Cabinda/Angola (1); Melilla/Spain (1) Ceuta/Spain (1); Alaska/United States (2) Pakistan (until 1973) (2) Pene-enclave An intrusive piece of territory with The Gambia/Senegal (2) only the smallest of outlets free of the (2) surrounding state. Perforated A state whose territory is interrupted ("perforated") South Africa (Lesotho) (1, 3,4,5) by a separate, independent state totally contained Italy (San Marino) (3, 5) within its borders.(1) A state that completely surrounds another state (4) Prorupt A state of basically compact form that has one or more narrow extensions of territory.(1) (Also termed 'extended' by (3)) An otherwise compact state with large projecting extension (4) Afghanistan (1, 4,5); Myanmar (1; 5); Namibia (1, 4,5,); Thailand (1, 3, 5); Zaire (1, 4,5) SOURCES: (1) Getis, et al., 1991; (2) Jordan et al., 1994; (3) de Blij (1993); (4) Rubenstein, (1996); (5) Fellmann et al. ,(1995) # TABLE 2. INDEX OF COMPACTNESS OF STATES (FROM POUNDS, 1963. TABLE 3, p. 46) | STATE | LENGTH OF BOUNDARY | |-------------|------------------------| | | AS PERCENTAGE OF | | | THE MINIMUM BOUNDARY 1 | | Uruguay | 105 | | Rumania | 137 | | Hungary | 146 | | Switzerland | 164 | | Belgium | 167 | | Mexico | 258 | | Chile | 310 | | | | ¹ Calculated by taking the length of boundary as a percentage of the shortest boundary (i.e. a circle) which could enclose the areas of the state. | TABLE 3 - CALCULATE | D SHAPE IN | DICES OF | THE SOVE | EREIGN ST | ATES. | | | |--------------------------------|----------------------|--------------|----------------|-----------------|------------------|--------------------|--| | STATE NAME | AREA | COAST | LAND | T.PER | RAD.RAD. | CIRCU. | INDEX | | AFGHANISTAN | 647.500 | | 5.500 | 5 500 | 462.00 | | | | ALBANIA | 28,750 | 362 | 5,529
720 | 5,529
1,082 | 453.99
95.66 | | | | ALGERIA | 2,381,740 | 998 | 6,343 | 7,341 | 870.71 | | | | ANDORRA | 450 | 0 | 125 | 125 | 11.97 | | | | ANGOLA | 1,246,700 | 1,600 | 5,198 | 6,798 | 629.95 | | | | ANTIGUA&BARBUDA
ARGENTINA | 2,766,890 | 153
4.989 | 0 665 | 153 | 11.83 | | | | ARMENIA | 29,800 | 4,989 | 9,665
1,254 | 14,654
1,254 | 938.47
97.39 | 5896.60
611.95 | 248.52
204.92 | | AUSTRALIA | 7,686,850 | 25,760 | 0 | 25,760 | 1564.22 | 9828.33 | 262.10 | | AUSTRIA | 83,850 | 0 | 2,496 | 2,496 | 163.37 | 1026.50 | 243.16 | | AZERBAIJAN | 86,600 | 0 | 2,013 | 2,013 | 166.03 | 1043.19 | 192.97 | | BAHAMAS, THE | 13,940 | 3,542 | 0 | 3,542 | 66.61 | 418.54 | 846.28 | | BAHRAIN
BANGLADESH | 620
144,000 | 161
580 | 620
4,246 | 781 | 14.05 | | 884.81 | | BARBADOS | 430 | 97 | 4,240 | 4,826
97 | 214.09
11.70 | 1345.20
73.51 | 358.76 | | BELARUS | 207,600 | 0 | 3.098 | 3,098 | 257.06 | 1615.17 | 131.96
191.81 | | BELGIUM | 30,510 | 64 | 1,385 | 1,449 | 98.55 | 619.19 | 234.01 | | BELIZE | 22,960 | 386 | 516 | 902 | 85.49 | 537.14 | 167.92 | | BENIN | 112,620 | 121 | 1,989 | 2,110 | 189.34 | 1189.63 | 177.37 | | BHUTAN BOLIVIA | 47,000
1.098.580 | 0 | 1,075 | 1,075 | 122.31 | 768.52 | 139.88 | | BOSNIA&HERZEGOVINA | 51,233 | 20 | 6,743
1,459 |
6,743
1,479 | 591.34
127.70 | 3715.53
802.38 | 181.48
184.33 | | BOTSWANA | 600,370 | 0 | 4,013 | 4,013 | 437.15 | 2746.72 | 146.10 | | BRAZIL | 8,511,965 | 7,491 | 14,691 | 22,182 | 1646.04 | 10342.38 | 214.48 | | BRUNEI | 5,770 | 161 | 381 | 542 | 42.86 | 269.27 | 201.28 | | BULGARIA | 110,910 | 354 | 1,808 | 2,162 | 187.89 | 1180.57 | 183.13 | | BURKINA FASO
BURMA(MYANMAR) | 274,200
678,500 | 0
1,930 | 3,192
5,876 | 3,192 | 295.43 | 1856.26 | 171.96 | | BURUNDI | 27,830 | 1,930 | 3,876
974 | 7,806
974 | 464.73
94.12 | 2919.98
591.37 | 267.33
164.70 | | CAMBODIA | 181,040 | 443 | 2,572 | 3.015 | 240.06 | 1508.32 | 199.89 | | CAMEROON | 475,440 | 402 | 4,591 | 4,993 | 389.02 | 2444.29 | 204.27 | | CANADA | 9,976,140 | 243,791 | 8,893 | 252,684 | 1781.99 | 11196.61 | 2256.79 | | CAPE VERDE | 4,030 | 965 | 0 | 965 | 35.82 | 225.04 | 428.81 | | CENT.AF.REP.
CHAD | 622,980
1,284,000 | 0 | 5,203 | 5,203 | 445.31 | 2797.97 | 185.96 | | CHILE | 756,950 | 6,435 | 5,968
6,171 | 5,968
12,606 | 639.30
490.86 | 4016.87
3084.18 | 148.57
408.73 | | CHINA | 9,596,960 | 14,500 | 22,143 | 36,643 | 1747.80 | 10981.77 | 333.67 | | COLUMBIA | 1,138,910 | 3,208 | 7,408 | 10,616 | 602.10 | 3783.12 | 280.61 | | COMOROS | 2,170 | 340 | 0 | 340 | 26.28 | 165.13 | 205.89 | | CONGO
COSTA RICA | 342,000 | 169 | 5,504 | 5,673 | 329.94 | 2073.09 | 273.65 | | COTE D'IVOIRE | 51,100
326,460 | 1,290
515 | 639
3,110 | 1,929 | 127.54 | 801.34 | 240.72 | | CUBA | 110,860 | 3.735 | 3,110 | 3,625
3,764 | 322.36
187.85 | 2025.44
1180.30 | 178.97
318.90 | | CROATIA | 56,538 | 5,790 | 2.028 | 7,818 | 134.15 | 842.90 | 927.51 | | CYPRUS | 9,250 | 648 | 0 | 648 | 54.26 | 340.94 | 190.06 | | CZECH REPUBLIC | 78,703 | 0 | 1,880 | 1,880 | 158.28 | 994.49 | 189.04 | | DENMARK
DJIBOUTI | 43,070 | 3,379 | 68 | 3,447 | 117.09 | 735.69 | 468.54 | | DOMINICA | 22,000
750 | 314
148 | 508 | 822 | 83.68 | 525.80 | 156.33 | | DOMINICAN REP. | 48,730 | 1,288 | 275 | 148 | 15.45
124.54 | 97.08
782.53 | 152.45
199.74 | | ECUADOR | 283,560 | 2,237 | 2,010 | 4,247 | 300.43 | 1887.68 | 224.99 | | EGYPT | 1,001,450 | 2,450 | 2,689 | 5,139 | 564.60 | 3547.48 | 144.86 | | EL SALVADOR | 21,040 | 307 | 545 | 852 | 81.84 | 514.20 | 165.70 | | EQUATORIAL GUINEA
ERITREA | 28,050 | 296 | 539 | 835 | 94.49 | 593.71 | 140.64 | | ESTONIA | 121,320
45,100 | 1,151 | 1,630
557 | 2,781 | 196.51 | 1234.73 | 225.23 | | ETHIPOIA | 127,127 | 0 | 5,311 | 1,950
5,311 | 119.82
201.16 | 752.82
1263.93 | 259.02
420.20 | | FUI | 18,270 | 1,129 | 0 | 1,129 | 76.26 | 479.15 | 235.62 | | FINLAND | 337,030 | 1,126 | 2,578 | 3,704 | 327.54 | 2057.97 | 179.98 | | FRANCE | 547,030 | 3,427 | 2,892 | 6,319 | 417.28 | 2621.87 | 241.01 | | FR. GUIANA | 91,000 | 378 | 1,183 | 1,561 | 170.19 | 1069.37 | 145.97 | | GABON
GAMBIA, THE | 267,670
11,300 | 885 | 2,551 | 3,436 | 291.89 | 1834.03 | 187.35 | | GEORGIA | 69,700 | 310 | 740
1,461 | 820
1,771 | 59.97 | 376.83 | 217.61 | | GERMANY | 356,910 | 2,389 | 3,621 | 6,010 | 148.95
337.06 | 935.88
2117.80 | 189.23
283.79 | | GHANA | 238,540 | 539 | 2,093 | 2,632 | 275.55 | 1731.35 | 152.02 | | GREECE | 131,940 | 13,676 | 1,210 | 14,886 | 204.93 | 1287.64 | 1156.07 | | GRENADA | 340 | 121 | 0 | 121 | 10.40 | 65.36 | 185.11 | | CHATEMALA | 108,890 | 400 | 1,687 | 2,087 | 186.17 | 114077 | 170 41 | |-----------------------|--------------------|-----------------|----------------|----------------|------------------|------------|-------------------| | GUATEMALA
GUINEA | 245,860 | 320 | 3,399 | 3,719 | 279.75 | | | | GUINEA-BISSAU | 36,120 | 350 | 724 | 1.074 | 107.23 | | | | GUYANA | 214,970 | 459 | 2,462 | 2,921 | 261.59 | | | | HAITI | 27,750 | 1,771 | 275 | 2,046 | 93.98 | | | | HONDURAS | 112,090 | 820 | 1,520 | 2,340 | 188.89 | 1186.83 | 197.16 | | HUNGARY | 93,030 | 0 | 1,989 | 1,989 | 172.08 | | | | ICELAND | 103,000 | 4,988 | 0 | 4,988 | 181.07 | | | | INDIA | 3,287,590 | 7,000 | 14,103 | 21,103 | 1022.97 | | | | INDONESIA | 1,919,440 | 54,716 | 2,602 | 57,318 | 781.65 | | | | IRAN | 1,648,000 | 2,440 | 5,440 | 7,880 | 724.27 | | | | IRAQ
IRELAND | 437,072
70,280 | 58
1,448 | 3,631
360 | 3,689
1,808 | 372.99
149.57 | | | | ISRAEL | 20,770 | 273 | 1,006 | 1,808 | 81.31 | | 192.39
250.35 | | ITALY | 301,230 | 4,996 | 1,899 | 6,895 | 309.65 | | | | JAMAICA | 10,990 | 1,022 | 0 | 1,022 | 59.15 | | | | JAPAN | 377,835 | 29,751 | 0 | 29,751 | 346.80 | | | | JORDAN | 89,213 | 26 | 1,619 | 1,645 | 168.52 | 1058.81 | 155.36 | | KAZAKHSTAN | 2,717,300 | 0 | 12,012 | 12,012 | 930.02 | 5843.52 | 205.56 | | KENYA | 582,650 | 536 | 3,446 | 3,982 | 430.65 | | 147.16 | | KIRIBATI | 717 | 1,143 | 0 | 1,143 | 15.11 | | 1204.15 | | KOREA (NORTH) | 120,540 | 2,495 | 1,673 | 4,168 | 195.88 | | | | KOREA (SOUTH) | 98,480 | 2,413 | 238 | 2,651 | 177.05 | | | | KUWAIT
KYRGYZSTAN | 17,820 | 499 | 464 | 963 | 75.31 | | 203.50 | | LAOS | 198,500
236,800 | 0 | 3,878
5,083 | 3,878
5,083 | 251.37
274.55 | | 245.54
294.66 | | LATVIA | 64,100 | 531 | 1,078 | 1,609 | 142.84 | | | | LEBANON | 10,400 | 225 | 454 | 679 | 57.54 | | 187.82 | | LESOTHO | 30,350 | 0 | 909 | 909 | 98.29 | | 147.19 | | LIBERIA | 111,370 | 579 | 1,585 | 2,164 | 188.28 | | 182.92 | | LIBYA | 1,759,540 | 1,770 | 4,383 | 6,153 | 748.38 | | 130.85 | | LIECHTENSTEIN | 160 | 0 | 78 | 78 | 7.14 | 44.84 | 173.95 | | LITHUANIA | 65,200 | 108 | 1,273 | 1,381 | 144.06 | | 152.57 | | LUXEMBOURG | 2,586 | 0 | 359 | 359 | 28.69 | | 199.15 | | MACEDONIA | 25,333 | 0 | 748 | 748 | 89.80 | | 132.57 | | MADAGASCAR | 587,040 | 4,828 | 0 | 4,828 | 432.27 | | 177.76 | | MALAWI
MALAYSIA | 118,480 | 0 | 2,881 | 2,881 | 194.20 | | 236.11 | | MALDIVES | 329,750 | 4,675
644 | 2,669 | 7,344 | 323.98 | | 360.77 | | MALI ES | 1,240,000 | 044 | 7,243 | 7,243 | 9.77
628.25 | | 1048.87
183.49 | | MALTA | 320 | 140 | 1,243 | 140 | 10.09 | | 220.77 | | MARSHALL ISLANDS | 181 | 370 | 0 | 370 | 7.59 | | 775.81 | | MAURITANIA | 1,030,700 | 754 | 5.074 | 5,828 | 572.78 | | 161.94 | | MAURITIUS | 1,860 | 177 | 0 | 177 | 24.33 | | 115.77 | | MEXICO | 1,972,550 | 9,330 | 4,538 | 13,868 | 792.39 | | 278.54 | | MICRONESIA FED. ST. | 702 | 6,112 | 0 | 6,112 | 14.95 | 93.92 | 6507.43 | | MOLDOVA | 33,700 | 0 | 1,389 | 1,389 | 103.57 | 650.76 | 213.44 | | MONACO | 1.9 | 4.1 | 4.4 | 9 | 0.78 | | 173.95 | | MONGOLIA | 1,565,000 | 0 | 8,114 | 8,114 | 705.80 | | 182.97 | | MOROCCO | 446,550 | 1,835 | 2,002 | 3,837 | 377.02 | | 161.98 | | MOZÁMBIQUE
NAMIBIA | 801,590 | 2,470 | 4,571 | 7,041 | 505.13 | | 221.85 | | NAURU | 825,418 | 1,572 | 3,824 | 5,396 | 512.58 | | 167.54 | | NEPAL | 140,800 | 0 | 2,926 | 30
2,926 | 2.59 | | 184.67 | | NETHERLANDS | 37,300 | 451 | 1,027 | 1,478 | 211.70
108.96 | | 219.97
215.88 | | NEW ZEALAND | 268,680 | 15,134 | 0 | 15,134 | 292.44 | 1837.48 | 823.63 | | NICARAGUA | 129,494 | 910 | 1,231 | 2,141 | 203.02 | | 167.84 | | NIGER | 1,267,000 | 0 | 5,697 | 5,697 | 635.06 | | 142.78 | | NIGERIA | 923,700 | 853 | 4,047 | 4,900 | 542.24 | | 143.82 | | NORWAY | 324,220 | 21,925 | 2,515 | 24,440 | 321.25 | | 1210.81 | | OMAN | 212,460 | 2,092 | 1,374 | 3,466 | 260.05 | | 212.12 | | PAKISTAN | 803,940 | 1,046 | 6,774 | 7,820 | 505.87 | 3178.46 | 246.03 | | PANAMA | 78,200 | 2,490 | 555 | 3,045 | 157.77 | | 307.17 | | PAPUA NEW GUINEA | 461,690 | 5,152 | 820 | 5,972 | 383.35 | | 247.94 | | PARAGUAY
PERU | 406,750 | 2414 | 3,920 | 3,920 | 359.82 | 2260.84 | 173.39 | | PHILIPPINES | 1,285,220 | 2,414
36,289 | 6,940 | 9,354 | 639.61 | 4018.78 | 232.76 | | POLAND | 312,680 | 491 | 3,114 | 36,289 | 309.02 | 1941.63 | 1869.00 | | PORTUGAL | 92,080 | 1,793 | 1,214 | 3,605 | 315.48
171.20 | | 181.87
279.54 | | QATAR | 11,000 | 563 | 60 | 623 | 59.17 | | <u> </u> | | ROMANIA | 237,500 | 225 | 2,508 | 2,733 | 274.95 | | 158.20 | | RUSSIA | 17,075,200 | 37,653 | 20,139 | 57,792 | 2331.35 | | 394.53 | | | 1 - 10 / 5/200 | 2.,000 | 20,107 | 21,174 | 1.JJ | 1-10-10.54 | 374.33 | | RWANDA | 26,340 | 0 | 893 | 893 | 91.57 | 575.33 | 155.22 | |-----------------------|-----------|--------|----------------|--------|------------------|-------------------|------------------| | ST.KITTS & NEVIS | 269 | 135 | 0 | 135 | 9.25 | | 232.19 | | ST. LUCIA | 620 | 158 | 0 | 158 | 14.05 | 88.27 | 179.00 | | ST.VINC/GRENAD. | 340 | 84 | 0 | 84 | 10.40 | | 128.51 | | SAN MARINO | 60 | 0 | 39 | 39 | 4.37 | 27.46 | 142.03 | | SAO TOME AND PRINCIPE | 960 | 209 | 0 | 209 | 17.48 | 109.84 | 190.29 | | SAUDI ARABIA | 1.960.582 | 2,640 | 4,415 | 7.055 | 789.98 | 4963.61 | 142.13 | | SENEGAL | 196,190 | 531 | 2,640 | 3,171 | 249.90 | 1570.16 | 201.95 | | SERBIA & MONTENEGRO | 102,350 | 199 | 2,246 | 2,445 | 180.50 | 1134.09 | 215.59 | | SEYCHELLES | 455 | 491 | 0 | 491 | 12.03 | 75.62 | 649.34 | | SIERRA LEONE | 71.740 | 402 | 958 | 1,360 | 151.11 | 949.48 | 143.24 | | SINGAPORE | 632 | 193 | 0 | 193 | 14.18 | | 216.57 | | SLOVAKIA | 48,845 | 0 | 1,355 | 1,355 | 124.69 | 783.46 | 172.95 | | SLOVENIA | 20,296 | 32 | 1.045 | 1,077 | 80.38 | 505.02 | 213.26 | | SOLOMON IS. | 26,450 | 5,313 | 0 | 5,313 | 91.76 | | 921.56 | | SOMALIA | 637,660 | 3.025 | 2.366 | 5,391 | 450.53 | 2830.74 | 190.44 | | SOUTH AFRICA | 1,219,912 | 2,798 | 4,750 | 7,548 | 623.14 | | 192.78 | | SPAIN | 504,750 | 4,964 | 1,903 | 6,867 | 400.83 | 2518.51 | 272.66 | | SRI LANKA | 65,610 | 1,340 | 0 | 1,340 | 144.51 | 908.01 | 147.58 | | SUDAN | 2,505,810 | 853 | 7,687 | 8,540 | 893.10 | 5611.51 | 152.19 | | SUIRNAME | 163,270 | 386 | 1,707 | 2.093 | 227.97 | 1432.38 | 146.12 | | SWAZILAND | 17,360 | 0 | 535 | 535 | 74.34 | 467.07 | 114.54 | | SWEDEN | 449,964 | 3,218 | 2,205 | 5,423 | 378.45 | 2377.90 | 228.06 | | SWITZERLAND | 41,290 | 0 | 1.852 | 1.852 | 114.64 | | 228.00
257.11 | | SYRIA | 185,180 | 193 | 2,253 | 2,446 | 242.78 | 1525.47 | 160.34 | | TAIWAN | 35,980 | 1.448 | 2,233 | 1,448 |
107.02 | 672.41 | 215.34 | | TAJIKISTAN | 143,100 | 0 | 3,651 | 3,651 | 213.42 | 1340.99 | 272.26 | | TANZANIA | 945.090 | 1,424 | 3,402 | 4,826 | 548.48 | 3446.21 | 140.04 | | THAILAND | 514,000 | 3.219 | 4,863 | 8,082 | 404.49 | 2541.48 | 318.00 | | TOGO | 56,790 | 56 | 1,647 | 1,703 | 134.45 | 844.78 | 201.59 | | TONGA | 748 | 419 | 1,047 | 419 | 15.43 | 96.95 | 432.17 | | TRINIDAD AND TOBAGO | 5,130 | 362 | 0 | 362 | 40.41 | 253.90 | 142.58 | | TUNISIA | 163,610 | 1,148 | 1,424 | 2,572 | 228.21 | 1433.87 | 179.37 | | TURKEY | 780.580 | 7,200 | 2,627 | 9,827 | 498.46 | 3131.95 | 313.77 | | TURKMENISTAN | 488,100 | 7,200 | 3.736 | 3,736 | 394.17 | 2476.62 | 150.85 | | TUVALU | 26 | 24 | 3,730 | 3,736 | 2.88 | 18.08 | 130.83 | | UGANDA | 236,040 | 0 | 2,698 | 2,698 | 274.11 | 1722.26 | 156.65 | | UKRAINE | 603,700 | 2.782 | 4,558 | 7,340 | 438.36 | 2754.33 | 266.49 | | UNITED ARAB EMIRATES | 75,581 | 1,318 | 4,338
867 | 2,185 | 155.11 | 2734.33
974.57 | 200.49 | | UNITED KINGDOM | 244,820 | 12,429 | 360 | 12,789 | 279.16 | 1754.00 | 729.13 | | UNITED STATES | 9.372.610 | 19,924 | 12,248 | 32,172 | 1727.25 | 10852.65 | 729.13
296.44 | | URUGUAY | 176,220 | 660 | 1,564 | 2.224 | 236.84 | 1488.10 | 149.45 | | UZBEKISTAN | 447,400 | 000 | 6.221 | 6,221 | 230.84
377.37 | 2371.12 | 262.37 | | VANUATU | 14.760 | 2,528 | 0,221 | 2,528 | 68.54 | 430.67 | 586.99 | | VATICAN CITY | 0.44 | 2,328 | 3.2 | 3.2 | | | | | VENEZUELA | 912,050 | 2.800 | 4.993 | | 0.37 | 2.35 | 136.09 | | VIETNAM | 329,560 | 3,444 | | 7,793 | 538.81 | 3385.44 | 230.19 | | WESTERN SAHARA | 266.000 | 1,110 | 3,818
2.046 | 7,262 | 323.89 | 2035.04 | 356.85 | | WESTERN SAMOA | | 403 | | 3,156 | 290.98 | 1828.29 | 172.62 | | YEMAN | 2,860 | 1.906 | 1.746 | 403 | 30.17 | 189.58 | 212.58 | | ZAIRE | 527,970 | -, | 1,746 | 3,652 | 409.95 | 2575.79 | 141.78 | | ZAMBIA | 2,345,410 | 37 | 10,271 | 10,308 | 864.04 | 5428.94 | 189.87 | | | 752,610 | 0 | 5,664 | 5,664 | 489.45 | 3075.32 | 184.18 | | ZIMBABWE | 390,580 | 0 | 3,066 | 3,066 | 352.60 | 2215.44 | 138.39 | # **BEST COPY AVAILABLE** TABLE 4 SHAPE INDEX OF SOVEREIGN STATES IN ASCENDING ORDER | TABLE 4 | | DEX OF SOVEREIGN STATES IN ASC | | |--|-----------------|--|-----------------| | STATE NAME | INDEX | STATE NAME | INDEX | | SWAZILAND | 114.54 | BOLIVIA | 181.48 | | MAURITIUS | 115.77 | BOLIVIA POLAND LIBERIA MONGOLIA BULGARIA MALI HUNGARY ZAMBIA | 181.87 | | ST.VINC/GRENAD. | 128.51 | LIBERIA | 182.92 | | LIBYA | 130.85 | MONGOLIA | 182.97 | | LIBYA BARBADOS MACEDONIA TUVALU ALGERIA VATICAN CITY ZIMBABWE BHUTAN TANZANIA EQUATORIAL GUINEA | 131.96 | DITICADIA | | | MACEDONIA | 131.90 | BULGARIA | 183.13 | | MACEDONIA | 132.57 | MALI | 183.49 | | TUVALU | 132.78 | HUNGARY | 183.96 | | ALGERIA | 134.18 | ZAMBIA | 184.18 | | VATICAN CITY | 136.09 | BOSNIA&HERZEGOVINA | 184.33 | | ZIMBABWE | 138.39 | | 184.67 | | BUILLAN | 139.88 | CREMADA | | | TANTANIA | 137.00 | OKENADA
CENTA E DED | 185.11 | | IANZANIA | 140.04 | NAURU GRENADA CENT.AF.REP. GABON LEBANON CZECH REPUBLIC GEORGIA ZAIRE CYPRUS | 185.96 | | DQUITOR III OUT DA | | GABON | 187.35 | | YEMAN | 141. 7 8 | LEBANON | 187.82 | | SAN MARINO | 142.03 | CZECH REPUBLIC | 189.04 | | YEMAN
SAN MARINO
SAUDI ARABIA | 142.13 | GEORGIA | 189.23 | | TRINIDAD AND TOBAGO | | ZAIDE | | | | | ZAIRE | 189.87 | | NIGER | 142. 7 8 | CYPRUS | 190.06 | | SIERRA LEONE | 143.24 | SAO TOME AND PRINCIPE | 190.29 | | NIGERIA | 143.82 | | 190.44 | | EGYPT | 144.86 | BELARUS | 191.81 | | ER GIHANA | 145.97 | IDEL AND | | | DOTOBLANA | 143.97 | COLLETT VEDTOV | 192.39 | | DUISWANA | 146.10 | SOUTH AFRICA | 192.78 | | NIGER SIERRA LEONE NIGERIA EGY PT FR. GUIANA BOTSWANA SUIRNAME KENYA LESOTHO SRI LANKA CHAD URUGUAY TURKMENISTAN GHANA | 146.12 | SOMALIA BELARUS IRELAND SOUTH AFRICA AZERBAIJAN AFGHANISTAN HONDURAS LUXEMBOURG | 192.97 | | KENYA | 147.16 | AFGHANISTAN | 193.83 | | LESOTHO | 147.19 | HONDURAS | 197.16 | | SDLLANIZA | 147.58 | LUVEMBOURC | | | SKI LANKA | 147.36 | LUXEMBOURG | 199.15 | | CHAD | 148. <i>5</i> 7 | DOMINICAN REP. | 199.74 | | URUGUAY | 149.45 | DOMINICAN REP. CAMBODIA BRUNEI TOGO SENEGAL KUWAIT CAMEROON ARMENIA KAZAKHSTAN ANTIGUA&BARBUDA COMOROS GUINEA OMAN WESTERN SAMOA | 199.89 | | TURKMENISTAN | 150.85 | BRUNEI | 201.28 | | GHANA | 152.02 | Iтоgo | 201.59 | | TURKMENISTAN GHANA SUDAN DOMINICA LITHUANIA RWANDA JORDAN DJIBOUTI UGANDA IRAQ ROMANIA GUINEA-BISSAU SYRIA | 152.19 | SENEGAL | 201.95 | | DOMBICA | | SENEGAL
IZI DILA PR | | | DOMINICA | 152.45 | KUWAII | 203.50 | | LITHUANIA | 152.57 | JCAMEROON | 204.27 | | RWANDA | 155.22 | ARMENIA | 204.92 | | JORDAN | 155.36 | KAZAKHSTAN | 205.56 | | DJIBOUTI | 156.33 | ANTIGUA&BARBUDA | 205.76 | | LIGANDA | 156.65 | COMOROS | | | IBAO | 1 | COMOROS | 205.89 | | IRAQ | 157.41 | GUINEA | 211.58 | | ROMANIA | 158.20 | OMAN | 212.12 | | GUINEA-BISSAU | 159.41 | WESTERN SAMOA | 212.58 | | SYRIA | 160.34 | SLOVENIA | 213.26 | | MAURITANIA | 161.94 | MOLDOVA | 213.44 | | | | MOLDOVA
DD 47H | | | MOROCCO | 161.98 | BRAZIL | 214.48 | | BURUNDI | 164.70 | OMAN
WESTERN SAMOA
SLOVENIA
MOLDOVA
BRAZIL
TAIWAN | 215.34 | | EL SALVADOR | 165.70 | SERBIA & MONTENEGRO | 215.59 | | ANDORRA | 166.23 | | 215.88 | | NAMIBIA | 167.54 | SINGAPORE | 216.57 | | QATAR | 167.57 | | | | | | GAMBIA, THE | 217.61 | | NICARAGUA | 167.84 | NEPAL | 219.97 | | BELIZE | 167.92 | MALTA | 220. <i>7</i> 7 | | ANGOLA | 171.75 | MOZAMBIQUE | 221.85 | | BURKINA FASO | 171.96 | UNITED ARAB EMIRATES | 224.20 | | WESTERN SAHARA | 172.62 | ECUADOR | | | SLOVAKIA | | | 224.99 | | | 172.95 | ERITREA | 225.34 | | IRAN | 173.16 | SWEDEN | 228.06 | | PARAGUAY | 173.39 | VENEZUELA | 230.19 | | LIECHTENSTEIN | 173.95 | PERU | 232.76 | | MONACO | 173.95 | BELGIUM | | | | | · · · · · · · · · · · · · · · · · · · | 234.01 | | TUNISIA | 176.37 | FUI | 235.62 | | BENIN | 1 <i>7</i> 7.37 | MALAWI | 236.11 | | GUYANA | 177.72 | KOREA (SOUTH) | 238.30 | | MADAGASCAR | 177.76 | COSTA RICA | 240.72 | | GUATEMALA | 178.41 | FRANCE | | | | | | 241.01 | | COTE D'IVOIRE | 178.97 | AUSTRIA | 243.16 | | ST. LUCIA | 179.00 | KYRGYZSTAN | 245.54 | | LATVIA | 179.28 | PAKISTAN | 246.03 | | FINLAND | 179.98 | PAPUA NEW GUINEA | 247.94 | | ALBANIA | 180.01 | ARGENTINA | 248.52 | | | 100.01 | MODITINA | 240.32 | | STATE NAME
ISRAEL
SWITZERLAND | INDEX | |--|---------| | ISRAEL | 250.35 | | SWITZERLAND | 257.11 | | ESTONIA | 259.02 | | AUSTRALIA | 262.10 | | UZBEKISTAN | 262.37 | | UKRAINE | 266.49 | | BURMA(MYANMAR) | 267.22 | | TAJIKISTAN | 272.26 | | SPAIN | 272.66 | | CONGO | 273.65 | | JAMAICA | 275.01 | | MEXICO | 278.54 | | PORTUGAL | 279.54 | | COLUMBIA | 280.61 | | GERMANY | 283.79 | | LAOS | 294.66 | | UNITED STATES | 296.44 | | PANAMA | 307.17 | | TURKEY | 313.77 | | THAILAND | 318.00 | | CUBA | 318.90 | | ST.KITTS & NEVIS | 323.19 | | INDIA | 328.32 | | CHINA | 333.67 | | KOREA (NORTH) | 338.65 | | HAITI | 346.47 | | ITALY | 354.40 | | VIETNAM | 356.85 | | BANGLADESH | 358.76 | | MALAYSIA | 360.77 | | RUSSIA | 394.53 | | CHILE | 408.73 | | ETHIPOIA | 420.20 | | CAPE VERDE | 428.81 | | TONGA | 432.17 | | ICELAND | 438.43 | | DENMARK | 468.54 | | VANUATU | 586.99 | | DEVOLELLED | 640.24 | | UNITED KINGDOM | 729.10 | | SEY CHELLES
UNITED KINGDOM
MARSHALL ISLANDS
NEW ZEALAND | 775.81 | | NEW ZEALAND | 823.63 | | BAHAMAS, THE | | | BAHRAIN | 846.38 | | SOLOMON IS. | 884.81 | | CROATIA | 921.56 | | MALDIVES | 927.51 | | GREECE | 1048.87 | | INDONESIA | 1156.07 | | | 1167.07 | | KIRIBATI | 1204.15 | | NORWAY
JAPAN | 1210.81 | | PHILIPPINES | 1365.35 | | | 1869.00 | | CANADA
MICRONESIA FED. ST. | 2256.79 | | VIICKONESIA FED. 51. | 6507.43 | #### **EXERCISE** ### **SHAPE INDEX OF STATES** | NAME: | DATE: | |-------|--------------| | | | OBJECTIVE: The objectives of this exercise are to: - a) introduce the student to the concept of shape in geography; - b) to calculate the shape index of a variety of states. - c) to compare the shape index with the actual geometric shape of the state; - d) to produce a written commentary on the importance of shape and compactness in the political geography context. MATERIALS: a) Area and border data sets for countries of the world. - b) Calculator - c) Conformal maps and tracing paper. **DATA SOURCE:** Central Intelligence Agency World Factbook - 1992 Washington, D.C.; U.S.G.P.O. 405pp. TIME: Two laboratory sessions (2 hours) #### COMMENT: The geometric shape of a state is often considered, in the context of political geography, as one of the centrifugal and centripetal forces which has an impact on the cohesiveness of the state. In theory, the optimal shape of a state is a circle, thus providing the maximum area in the minimum perimeter. As the shape of the state deviates from this ideal, additional problems may be exposed - such as the addition of diverse physical environments, difficulties of travel and communications, inclusion of additional social groups and similar administrative, social and physical problems. The influence of shape may be decreasing in importance as communications and technology have improved, but with respect to the physical environment, it may be argued that the influence of shape has not declined significantly. Pounds (N.J.G. Pounds, <u>Political Geography</u>, N.Y.: McGraw Hill Book Co. 1963. p. 46) provides the following table: ### INDEX OF COMPACTNESS OF STATES | STATE | LENGTH OF BORDER AS A PERCENT OF THE MINIMUM BOUNDARY | |-------------|---| | URUGUAY | 105 | | ROMANIA | 137 | | HUNGARY | 146 | | SWITZERLAND | 164 | | BELGIUM | 167 | | MEXICO | 258 | | CHILE | 310
 | | | #### **EXERCISE:** We shall consider the shape index as the length of the actual boundary relative to the length of the of the shortest boundary possible to enclose the actual area of the state. $A = \Pi r^2$ FORMULAE: Area of a circle: $$\Pi r^2$$ Circumference of a circle: $$C = 2\Pi r$$ (1) Thus: from (1) we determine that $$VA/\Pi = C - 2\Pi$$ and using (2) we calculate $$C = 2 \Pi r$$ In which: A = Area of a circle. C = Circumference of a circle r = radius of a circle $\Pi = 3.1415927$ #### PROCEDURE: - 1. Determine the index of compactness of the states. - 2. Arrange the states from part one into a list of increasing shape index. - 3. Using the tracing paper and your conformal maps; trace the outlines of the most compact, the least compact and two additional states which are intermediate on your list of shape index. - 4. Prepare a brief report on the explanation of what you have observed relative to compactness of the states and your conclusions concerning the potential political cohesiveness of the several countries. - 5. Turn in this exercise sheet with your written report. 1. DETERMINE THE **SHAPE INDEX** OF THE FOLLOWING STATES: | STATE | AREA
(sq.km)
(1000) | r
(km) | C
(km) | PERIMETER
(P)
(km) | INDEX
(P/C)100 | |-------------------|---------------------------|-----------|-----------|--------------------------|-------------------| | 1. AFGHANISTAN | | | | | | | 2. BANGLADESH | | | | | | | 3. CHILI | | | | | | | 4. MONGOLIA | | | | | | | 5. PORTUGAL | <u> </u> | | | | | | 6. LAOS | | | | | | | 7. SWEDEN | | | | | | | 8. FIJI | | | | | | | 9. FRANCE | | | | | | | 10. UNITED STATES | S | | | | | | 11. CANADA | | | | | | | 12. PERU | | | | | | | 13. THAILAND | | | | | | | 14. JAPAN | | | | | | | 15. UGANDA | | | | | | | 16. MADAGASCAR | | | | | | | 17. NEW ZEALAND | | | | | | | 18. AUSTRALIA | | | | | | | 19. CHINA | | | | | | | 20. ITALY | | | | | | # 2. REARRANGEMENT OF STATES, BY INCREASING SHAPE INDEX. | | STATE | SHAPE INDEX | |-----|-------------|-------------| | 1. | | . <u> </u> | | 2. | | | | 3. | | | | 4. | | · | | 5. | | | | 6. | | · | | 7. | | <u> </u> | | 8. | | | | 9. | | | | 10. | | | | 11. | | | | 12. | | | | 13. | | <u></u> | | 14. | | | | 15. | | | | 16. | | | | 17. | | | | 18. | | | | 19. | | | | 20. | | | | STATE: | SHAPE INDEX: | |--------|--------------| STATE: | SHAPE INDEX: | STATE: |
SHAPE INDEX: | |--------|------------------| | - |
<u> </u> | #### U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | I. D | 0(| CU | MEN | TID | EN' | TIFI | CA | TIO | N: | |------|----|----|-----|-----|-----|------|----|-----|----| |------|----|----|-----|-----|-----|------|----|-----|----| | Title: INTRODUCING THE MEASUREMENT OF IN FRESHMAN HUMAN GEOGRAPHY | SHASE | |---|-------------------| | Author(s): M. LEONARD BRYAN | | | Corporate Source: LONG ISLAWO UNIVERSITY BROOKVILLE NY 11548 | Publication Date: | #### II. REPRODUCTION RELEASE: In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page. Check here For Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy. The sample sticker shown below will be affixed to all Level 1 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY (anThor) TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) The sample sticker shown below will be affixed to all Level 2 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Check here For Level 2 Release: Permitting reproduction in microfiche (4* x 6* film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy. Level 1 Level 2 Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. "I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries." Sign Signature: Printed Name/Position/Title: here--BRYAN M. LEONARD please ASSOC PROF MAIR Organization/Address: Telephone: UNIVERSITY LONG ISLAND 516-299-2318 576 299-4140 EARTH & ENVINORMENTAL SCI DUPTE Mail Address: LIFE MSHENCE HALL 14 FEB 97 720 NORTHERN BLVD. BROOKVILLE NY 11548 上上 なるないないないない